
Risks of Esfenvalerate Use to Federally Threatened
California Red-Legged Frog

(Rana aurora draytonii)

Pesticide Effects Determination

Environmental Fate and Effects Division

Office of Pesticide Programs

Washington, D.C. 20460

February 19, 2008

Primary Authors

Shannon Borges, Biologist

Katrina White, Ph.D., Biologist

Nelson Thurman, Senior Fate Scientist

Environmental Risk Branch II

Environmental Fate and Effects Division (7507P)

Secondary Review

Donna Randall, Senior Effects Scientist

Environmental Risk Branch II

Environmental Fate and Effects Division (7507P)

Dana Spatz, Acting Branch Chief,

Environmental Risk Branch II

Environmental Fate and Effects Division (7507P)

i

http://www.cdpr.ca.gov/docs/sw/surfdata.htm_

(http://ppis.ceris.purdue.edu/npublic.htm)

http://chemfinder.cambridgesoft.com/
http://www.intox.org/databank/documents/chemical/esfenval/ukpid63.htm
http://toxnet.nlm.nih.gov/index.html

http://pestdata.ncsu.edu/croptimelines/pdf/CAalmond.pdf
http://pestdata.ncsu.edu/croptimelines/pdf/CAwalnut.pdf
http://cipm.ncsu.edu/cropprofiles/cropprofiles.cfm

http://www.doane.com/
http://www.usda.gov/nass/pubs/estindx1.htm#agchem
http://www.cdpr.ca.gov/docs/pur/purmain.htm

Recovery Units
1. Sierra Nevada Foothills and Central Valley
2. North Coast Range Foothills and Western

Sacramento River Valley
3. North Coast and North San Francisco Bay
4. South and East San Francisco Bay
5. Central Coast
6. Diablo Range and Salinas Valley
7. Northern Transverse Ranges and Tehachapi

Mountains
8. Southern Transverse and Peninsular Ranges

 Central Valley
 and Western

Francisco Bay
sco Bay

 Valley
es and Tehachapi

nsular Ranges

Figure 2-7. Recovery Unit, Core Area, Critical Habitat, and Occurrence Designations for
CRLF

Recovery Units
1.	 Sierra Nevada Foothills and
2.	 North Coast Range Foothills

Sacramento River Valley
3. 	North Coast and North San
4. 	South and East San Franci
5. 	Central Coast
6. 	Diablo Range and Salinas
7.	 Northern Transverse Rang

Mountains
8.	 Southern Transverse and Peni

Core AreasCore Areas
1.	 Feather River1. Feather River
2.	 Yuba River- S. Fork Feather River2. Yuba River- S. Fork Feather River
3.	 Traverse Creek/ Middle Fork/ American R. Rubicon3. Traverse Creek/ Middle Fork/ American R. Rubicon
4.	 Cosumnes River4. Cosumnes River
5.	 South Fork Calaveras River*5. South Fork Calaveras River*
6.	 Tuolumne River*6. Tuolumne River*
7.	 Piney Creek*7. Piney Creek*
8.	 Cottonwood Creek8. Cottonwood Creek
9.	 Putah Creek – Cache Creek*9. Putah Creek – Cache Creek*
10. Lake Berryessa Tributaries10. Lake Berryessa Tributaries
11. Upper Sonoma Creek11. Upper Sonoma Creek
12. Petaluma Creek – Sonoma Creek12. Petaluma Creek – Sonoma Creek
13. Pt. Reyes Peninsula13. Pt. Reyes Peninsula
14.	 Belvedere Lagoon14. Belvedere Lagoon
15.	 Jameson Canyon – Lower Napa River15. Jameson Canyon – Lower Napa River
16.	 East San Francisco Bay16. East San Francisco Bay
17.	 Santa Clara Valley17. Santa Clara Valley
18.	 South San Francisco Bay18. South San Francisco Bay

19. Watsonville Slough-Elkhorn Slough19. Watsonville Slough-Elkhorn Slough
20. Carmel River – Santa Lucia20. Carmel River – Santa Lucia
21. Gablan Range21. Gablan Range
22. Estero Bay22. Estero Bay
23. Arroyo Grange River23. Arroyo Grange River
24. Santa Maria River – Santa Ynez River24. Santa Maria River – Santa Ynez River
25. Sisquoc River25. Sisquoc River
26. Ventura River – Santa Clara River26. Ventura River – Santa Clara River
27. Santa Monica Bay – Venura Coastal Streams27. Santa Monica Bay – Venura Coastal Streams
28. Estrella River28. Estrella River
29. San Gabriel Mountain*29. San Gabriel Mountain*
30. Forks of the Mojave*30. Forks of the Mojave*
31. Santa Ana Mountain*31. Santa Ana Mountain*
32. Santa Rosa Plateau32. Santa Rosa Plateau
33. San Luis Ray*33. San Luis Ray*
34. Sweetwater*34. Sweetwater*
35. Laguna Mountain*35. Laguna Mountain*

* Core areas that were historically occupied by the California red-legged frog are not included in the map* Core areas that were historically occupied by the California red-legged frog are not included in the map

38

http://www.dfg.ca.gov/bdb/html/cnddb_info.html

http://www.fws.gov/endangered/features/rl_frog/rlfrog.html#where

http://www.atsdr.cdc.gov/toxprofiles/tp155.html#bookmark08

http://ec.europa.eu/food/plant/protection/evaluation/existactive/list1-15_en.pdf
http://www.pwrc.usgs.gov/infobase/eisler/CHR_24_Fenvalerate.pdf
http://www.werc.usgs.gov/pt-reyes/pdfs/Rana draytonii.PDF

http://nwql.usgs.gov/Public/tech_memos/sup_nwql.98-03S.html_

http://cfpub.epa.gov/ncea/cfm/recordisplay.cfm?deid=2799
http://ecos.fws.gov/doc/recovery_plans/2002/020528.pdf
http://www.fws.gov/endangered/features/rl_frog/rlfrog.html#where

	1.0 Executive Summary
	2.0 Problem Formulation
	2.1 Purpose
	2.2 Scope
	2.3 Previous Assessments
	2.4 Stressor Source and Distribution
	2.4.1 Environmental Fate Properties
	2.4.2 Environmental Transport Mechanisms
	2.4.3 Mechanism of Action
	2.4.4 Use Characterization

	2.5 Assessed Species
	2.5.1 Distribution
	2.5.2 Reproduction
	2.5.3 Diet
	2.5.4 Habitat

	2.6 Designated Critical Habitat
	2.7 Action Area
	2.8 Assessment Endpoints and Measures of Ecological Effect
	2.8.1 Assessment Endpoints for the CRLF
	2.8.2 Assessment Endpoints for Designated Critical Habitat

	2.9 Conceptual Model
	2.9.1 Risk Hypotheses
	2.9.2 Diagram

	2.10 Analysis Plan
	2.10.1 Measures to Evaluate the Risk Hypotheses and Conceptual Model
	2.10.1.1 Measures of Exposure
	2.10.1.2 Measures of Effect
	2.10.1.3 Integration of Exposure and Effects
	2.10.1.4 Data Gaps

	3.0 Exposure Assessment
	3.1 Label Application Rates and Intervals
	3.2 Aquatic Exposure Assessment
	3.2.1 Modeling Approach
	3.2.2 Model Inputs
	3.2.2.1 Physico-chemical Properties and Environmental Fate
	3.2.2.2 PRZM Scenarios
	3.2.2.3 Application Information

	3.2.3 Results
	3.2.4 Existing Monitoring Data

	3.3 Terrestrial Animal Exposure Assessment
	3.4 Terrestrial Plant Exposure Assessment

	4.0 Effects Assessment
	4.1 Evaluation of Aquatic Ecotoxicity Studies
	4.1.1 Toxicity to Amphibians
	4.1.2 Toxicity to Freshwater Fish
	4.1.2.1 Freshwater Fish: Acute Exposure (Mortality) Studies
	4.1.2.2 Freshwater Fish: Chronic Exposure (Early Life Stage and Reproduction) Studies
	4.1.2.3 Freshwater Fish: Sublethal Effects and Additional Open Literature Information

	4.1.3 Toxicity to Freshwater Invertebrates
	4.1.3.1 Freshwater Invertebrates: Acute Exposure (Mortality) Studies
	4.1.3.2 Freshwater Invertebrates: Chronic Exposure (Reproduction) Studies
	4.1.3.3 Freshwater Invertebrates: Sublethal Effects and Open Literature Data

	4.1.4 Toxicity to Aquatic Plants
	4.1.5 Freshwater Field Studies

	4.2 Evaluation of Terrestrial Ecotoxicity Studies
	4.2.1 Toxicity to Birds
	4.2.1.1 Birds: Acute Exposure (Mortality) Studies
	4.2.1.2 Birds: Chronic Exposure (Chronic/Reproduction) Studies
	4.2.1.3 Birds: Sublethal Effects and Open Literature Data

	4.2.2 Toxicity to Mammals
	4.2.2.1 Wild Mammals: Acute Exposure (Mortality) Studies
	4.2.2.2 Wild Mammals: Chronic Exposure (Chronic/Reproduction) Studies
	4.2.2.3 Wild Mammals: Sublethal Effects and Open Literature Information

	4.2.3 Toxicity to Non-Target Terrestrial Invertebrates
	4.2.3.1 Guideline Honeybee Toxicity Studies
	4.2.3.2 Non-Target Terrestrial Invertebrate Studies from Open Literature

	4.2.4 Toxicity to Terrestrial Plants

	4.3 Use of Probit Slope Response Relationship to Provide Information on the Endangered Species Levels of Concern
	4.4 Incident Database Review

	5.0 Risk Characterization
	5.1 Risk Estimation
	5.1.1 Exposures in the Aquatic Habitat
	5.1.1.1 Direct Effects to the Aquatic-Phase CRLF
	5.1.1.2 Indirect Effects to Aquatic-Phase CRLF via Reduction in Prey (non-vascular aquatic plants, aquatic invertebrates, fish, and frogs)
	5.1.1.3 Indirect Effects to CRLF via Reduction in Habitat and/or Primary Productivity (Freshwater Aquatic Plants)

	5.1.2 Exposures in the Terrestrial Habitat
	5.1.2.1 Direct Effects to Terrestrial-phase CRLF
	5.1.2.2 Indirect Effects to Terrestrial-Phase CRLF via Reduction in Prey (terrestrial invertebrates, mammals, and frogs)
	5.1.2.3 Indirect Effects to CRLF via Reduction in Terrestrial Plant Community (Riparian and Upland Habitat)

	5.1.3 Primary Constituent Elements of Designated Critical Habitat

	5.2 Risk Description
	5.2.1 Direct Effects
	5.2.1.1 Aquatic-Phase CRLF
	5.2.1.2 Terrestrial-Phase CRLF

	5.2.2 Indirect Effects to the CRLF (via reductions in prey base)
	5.2.2.1 Algae (Non-Vascular Aquatic Plants)
	5.2.2.2 Aquatic Invertebrates
	5.2.2.3 Fish and Aquatic-Phase Frogs
	5.2.2.4 Terrestrial Invertebrates
	5.2.2.5 Mammals
	5.2.2.6 Terrestrial-Phase Amphibians

	5.2.3 Indirect Effects (via Habitat Effects)
	5.2.3.1 Aquatic Plants (Vascular and Non-Vascular)
	5.2.3.2 Terrestrial Plants

	5.2.4 Modification of Designated Critical Habitat

	5.3 Risk Hypotheses Revisited

	6.0 Uncertainties
	6.1 Exposure Assessment Uncertainties
	6.1.1 Maximum Use Scenario
	6.1.2 Aquatic Exposure Modeling of Esfenvalerate
	6.1.3 Action Area Uncertainties
	6.1.4 Usage Uncertainties
	6.1.5 Terrestrial Exposure Modeling of Esfenvalerate
	6.1.6 Spray Drift Modeling

	6.2 Effects Assessment Uncertainties
	6.2.1 Age Class and Sensitivity of Effects Thresholds
	6.2.2 Use of Surrogate Species Effects Data
	6.2.3 Sublethal Effects
	6.2.4 Location of Wildlife Species

	7.0 Risk Conclusions
	8.0 References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

